Exam 3. 100 pts. Answer Questions 1- 27 on Scantron. 3 pts each. Answer remaining questions on the exam. #### 1. When the reversible reaction $$N_2 + O_2 \stackrel{\rightarrow}{\leftarrow} 2NO$$ has reached a state of equilibrium, - (A) no further reaction occurs. - (B) the total moles of products must equal the remaining moles of reactant. - (C) the addition of a catalyst will cause formation of more NO. - (D) the concentration of each substance in the system will be constant. - (E) the product $[N_2] \times [O_2]$ equals $[NO]^2$. #### 2. Which is a proper description of chemical equilibrium? - (A) The frequencies of reactant and of product collisions are identical. - (B) The concentrations of products and reactants are identical. - (C) The velocities of product and reactant molecules are identical. - (D) Reactant molecules are forming products as fast as product molecules are reacting to form reactants. - (E) The numbers of moles of reactants and products are equal. #### 3. At constant temperature, an increased pressure applied to the equilibrium system $$N_{2(g)} + 3H_{2(g)} \stackrel{\rightarrow}{=} 2 NH_{3(g)}$$ will produce what change? - (A) increase the concentration and amount of NH₃ - (B) increase the concentration and amount of H_2 - (C) reduce the partial pressure of NH₃ - (D) cause crystallization of NH₃ ### 1. For the reaction $$2SO_{2(g)} + O_{2(g)} \stackrel{\rightarrow}{=} 2SO_{3(g)} \qquad \Delta H = -198 \text{ kJ}$$ carried out at constant volume, the concentration of O2 at equilibrium will increase if - (A) SO_2 is added to the system. - (B) SO_3 is added to the system. - (C) the temperature of the system is lowered. - (D) an inert gas is added to the system. ### 2. For the reaction $$2SO_{2(g)} + O_{2(g)} \stackrel{\rightarrow}{\smile} 2SO_{3(g)}$$ carried out at constant temperature and volume, what is the effect of removing some SO₃ from a system initially at equilibrium? - (A) $[SO_2]$ decreases more than $[O_2]$. - (B) $[SO_2]$ increases more than $[O_2]$. - (C) $[SO_2]$ and $[O_2]$ remain the same. - (D) $[SO_2]$ and $[O_2]$ decrease equally. # 1. The equilibrium $$PCl_{5(g)} \stackrel{\rightarrow}{\smile} PCl_{3(g)} + Cl_{2(g)}$$ will be shifted to the right by the - (A) addition of a catalyst. - (B) removal of Cl_2 . - (C) addition of an inert gas at constant volume. - (D) removal of PCl_5 . # 1. Consider the equilibrium: $$energy + 2H_2O \underset{\leftarrow}{\rightarrow} \ H_3O^+ + OH^-$$ As the temperature of a sample of pure water is increased - (A) the number of moles of water present will increase. - (B) the ionization constant for water will decrease. - (C) both the number of hydrogen ions and hydroxide ions will increase. - (D) the hydrogen ion concentration will increase and the hydroxide ion concentration will decrease. - (E) the ionization constant for water remains unchanged. ### 2. In the equilibrium $$HS^- + H_2O \stackrel{\rightarrow}{\sim} 2H_3O^+ + S^{2-}$$ the addition of what ion would effectively *increase* the S²⁻ concentration? (Hint: something that will react with a product or reactant that causes it to decrease in concentration.) - (A) H_3O^+ (B) Br^- (C) Cl^- (D) OH^- - (E) Na+ # 3. The reaction for the formation of ammonia by direct combination is $$N_2 + 3H_2 \stackrel{\rightarrow}{\sim} 2NH_3 \qquad \Delta H = -92 \text{ kJ}$$ Which operation will increase the yield of ammonia in the equilibrium mixture? - (A) doubling the concentration of hydrogen - (B) reducing the total pressure - (C) raising the temperature - (D) increasing the reaction time - (E) adding a catalyst - 4. The value of the equilibrium constant *K* for a reaction at equilibrium is altered by - (A) changing the effective concentration of reactants. - (B) changing the effective concentration of products. - (C) changing the temperature. - (D) adding a catalyst. - (E) adding water. - 5. A solution of sodium acetate in water is observed to become more alkaline as the temperature is raised. Which conclusion can be drawn? $$Na^{+} + C_{2}H_{3}O_{2}^{-} + H_{2}O \stackrel{\rightarrow}{\smile} HC_{2}H_{3}O_{2} + Na^{+} + OH^{-}$$ - (A) The forward reaction proceeds with an evolution of heat. - (B) The forward reaction proceeds with a absorption of heat. - (C) Acetic acid is less volatile than water. - (D) Sodium acetate is less soluble in hot water than in cold water. - (E) At higher temperatures the reaction $Na^+ + OH^- \rightarrow NaOH$ will occur. - 6. Given the exothermic reaction: $$N_{2(g)} + 3H_{2(g)} \stackrel{\rightarrow}{=} 2NH_{3(g)} \qquad \Delta H = -92.1 \text{ kJ}$$ At 400 K, the equilibrium constant is 0.53. At 800 K, what is the value of the equilibrium constant? - (A) 0.53 - (B) greater than 0.53 - (C) less than 0.53 - (D) dependent on the concentration of ammonia in the mixture. - 7. For this reaction, $\mathbf{AB}_{3(g)} \stackrel{\rightarrow}{\subset} \mathbf{A}_{(g)} + 3\mathbf{B}_{(g)}$, what is the equilibrium constant expression if the initial concentration of \mathbf{AB}_3 is 0.1 M and the concentration of \mathbf{A} is represented by x? $$(A) \qquad \frac{x \cdot 3x}{0.1 - x}$$ (C) $$\frac{x \cdot x^3}{(0.1 - 3x)^3}$$ (B) $$\frac{x \cdot x^3}{(0.1 - x)^3}$$ (D) $$\frac{x \cdot (3x)^3}{0.1 - x}$$ ### 8. The reaction $$A + B \underset{\leftarrow}{\rightarrow} C + D$$ has been studied at five widely different temperatures and the equilibrium constants tabulated. | | Equilibrium constant, <i>K</i> (at various temperatures) | | |--------------|--|--| | | | | | K at T_1 | 1×10^{-2} | | | K at T_2 | 2.25 | | | K at T_3 | 1.0 | | | K at T_4 | 81 | | | K at T_5 | 4×10^{-1} | | At which temperature will there be the maximum conversion of **A** and **B** to **C** and **D**, when equilibrium is attained? - (A) - (B) T_2 (C) T_3 (D) T_4 (E) T_5 ### 9. In the reaction $$CN^- + H_2O \stackrel{\rightarrow}{\leftarrow} HCN + OH^-$$ which is an acid-base conjugate pair? - (A) H_2O and HCN(C) - CN- and H₂O - (B) - H₂O and OH⁻ (D) HCN and OH⁻ - 10. Which species can act either as an acid or as a base in aqueous solution? - (A) HCO_3^- - (B) HNO₂ - (C) HIO₄ - (D) H_3PO_4 - 11. Given that HX is a stronger Brønsted acid than HY in aqueous solution, which is true of a 1 M solution of NaX? - It is less basic than a 1 M solution of NaY. (A) - (B) It is more basic than a 1 M solution of NaY. - (C) It yields a neutral solution. | 12. HCl is a strong acid. What is the pH of 200 mL of 0.002 M HCl? (A) 2.0 (B) 2.7 (C) 3.4 (D) 4.0 13. The pH of a solution is 5. If the pH of this solution is decreased to 2, by what factor is the concentration of hydrogen ion affected? (A) 2.5 (B) 3 (C) 10 ⁻³ (D) 10 (E) 1000 14. Which series is the correct order of decreasing acid strength for the respective group of acids? (A) H ₂ S > H ₂ Te > H ₂ Se > H ₂ O (B) HClO ₃ > HClO ₄ > H ₂ SO ₄ > HNO ₃ (C) HClO ₄ > HClO ₃ > HClO ₂ > HClO (D) HF > HCl > HBr > HI 15. The oxide of which element will react with water to form the strongest acid? Main Groups | (D) | It is m | nore con | centrate | ed than | al M | solutio | of Na Y . | | | | |---|--|---|-------------------|-----------------|--------------------------------|--------------------------|--|--|----------|-----------|----------| | 13. The pH of a solution is 5. If the pH of this solution is decreased to 2, by what factor is the concentration of hydrogen ion affected? (A) 2.5 (B) 3 (C) 10 ⁻³ (D) 10 (E) 1000 14. Which series is the correct order of decreasing acid strength for the respective group of acids? (A) H ₂ S > H ₂ Te > H ₂ Se > H ₂ O (B) HClO ₃ > HClO ₄ > H ₂ SO ₄ > HNO ₃ (C) HClO ₄ > HClO ₃ > HClO ₂ > HClO (D) HF > HCl > HBr > HI 15. The oxide of which element will react with water to form the strongest acid? Main Groups | 12. HCl is a :
0.002 M | strong a
HCl? | cid. Wh | at is the | pH of | 200 m | L of | | | | | | the concentration of hydrogen ion affected? (A) 2.5 (B) 3 (C) 10 ⁻³ (D) 10 (E) 1000 14. Which series is the correct order of decreasing acid strength for the respective group of acids? (A) H ₂ S > H ₂ Te > H ₂ Se > H ₂ O (B) HClO ₃ > HClO ₄ > H ₂ SO ₄ > HNO ₃ (C) HClO ₄ > HClO ₃ > HClO ₂ > HClO (D) HF > HCl > HBr > HI 15. The oxide of which element will react with water to form the strongest acid? | (A) | 2.0 | (B) | 2.7 | (C) | 3.4 | (D) | 4.0 | | | | | 14. Which series is the correct order of decreasing acid strength for the respective group of acids? (A) H ₂ S > H ₂ Te > H ₂ Se > H ₂ O (B) HClO ₃ > HClO ₄ > H ₂ SO ₄ > HNO ₃ (C) HClO ₄ > HClO ₃ > HClO ₂ > HClO (D) HF > HCl > HBr > HI 15. The oxide of which element will react with water to form the strongest acid? Main Groups | | | | | | | ution is | decrease | ed to 2, | by what | factor i | | 14. Which series is the correct order of decreasing acid strength for the respective group of acids? (A) H ₂ S > H ₂ Te > H ₂ Se > H ₂ O (B) HClO ₃ > HClO ₄ > H ₂ SO ₄ > HNO ₃ (C) HClO ₄ > HClO ₃ > HClO ₂ > HClO (D) HF > HCl > HBr > HI 15. The oxide of which element will react with water to form the strongest acid? Main Groups | (A) | 2.5 | (B) | 3 | (C) | 10^{-3} | (D) | 10 | | | | | of acids? (A) $H_2S > H_2Te > H_2Se > H_2O$ (B) $HClO_3 > HClO_4 > H_2SO_4 > HNO_3$ (C) $HClO_4 > HClO_3 > HClO_2 > HClO$ (D) $HF > HCl > HBr > HI$ 15. The oxide of which element will react with water to form the strongest acid? Main Groups | (E) | 1000 | | | | | | | | | | | (B) $HCIO_3 > HCIO_4 > H_2SO_4 > HNO_3$ (C) $HCIO_4 > HCIO_3 > HCIO_2 > HCIO$ (D) $HF > HCI > HBr > HI$ 15. The oxide of which element will react with water to form the strongest acid? Main Groups | | ries is tl | he corre | ct order | of de | creasii | ng acid | strength | for the | respectiv | e group | | (C) $HClO_4 > HClO_3 > HClO_2 > HClO$ (D) $HF > HCl > HBr > HI$ 15. The oxide of which element will react with water to form the strongest acid? Main Groups | (A) | $H_2S >$ | H ₂ Te | $> H_2Se^{-2}$ | > H ₂ O | | | | | | | | (D) HF > HCl > HBr > HI 15. The oxide of which element will react with water to form the strongest acid? Main Groups | (B) | HClO | $O_3 > HC$ | $1O_4 > H_2$ | ₂ SO ₄ > | HNO | 3 | | | | | | 15. The oxide of which element will react with water to form the strongest acid? Main Groups | (C) | HClO | $O_4 > HCl$ | $O_3 > H_0$ | ClO ₂ > | HClO | | | | | | | 15. The oxide of which element will react with water to form the strongest acid? Main Groups | (D) | HF > | HCl > 1 | HBr > I | ΗI | | | | | | | | I II II IV V VI VI (O) | 15. The oxide | e of which | ch elem | ent will | react v | | | | tronges | t acid? | | | Second Period X Y Z P Q S U Third Period W R T M (A) W (B) M (C) P (D) R (E) Z 16. Which salt reacts with water (hydrolyzes) to produce a basic solution? (A) Sodium acetate (C) Sodium nitrate (B) NH ₄ Cl (D) BaSO ₄ 17. The addition of a small amount of acid or base will have very little effect on the pH value of a solution containing equal molar concentrations of (A) NH ₄ Cl and NaCl (D) NaOH and NaCl | | Einet | Dariod | I | II | | 1 | | (O) | | | | (A) W (B) M (C) P (D) R (E) Z 16. Which salt reacts with water (hydrolyzes) to produce a basic solution? (A) Sodium acetate (C) Sodium nitrate (B) NH ₄ Cl (D) BaSO ₄ 17. The addition of a small amount of acid or base will have very little effect on the pH value of a solution containing equal molar concentrations of (A) NH ₄ Cl and NaCl (D) NaOH and NaCl | | Secon | nd Period | | Y | ZI | | | | | | | 16. Which salt reacts with water (hydrolyzes) to produce a basic solution? (A) Sodium acetate (C) Sodium nitrate (B) NH ₄ Cl (D) BaSO ₄ 17. The addition of a small amount of acid or base will have very little effect on the pH value of a solution containing equal molar concentrations of (A) NH ₄ Cl and NaCl (D) NaOH and NaCl | | I Third | l Period | I W | | | | | | | | | (A) Sodium acetate (C) Sodium nitrate (B) NH ₄ Cl (D) BaSO ₄ 17. The addition of a small amount of acid or base will have very little effect on the pH value of a solution containing equal molar concentrations of (A) NH ₄ Cl and NaCl (D) NaOH and NaCl | | | | • | | | | | <u>-</u> | | | | (B) NH ₄ Cl (D) BaSO ₄ 17. The addition of a small amount of acid or base will have very little effect on the pH value of a solution containing equal molar concentrations of (A) NH ₄ Cl and NaCl (D) NaOH and NaCl | (A) W | | | • | P | (1 | D) R | | <u>-</u> | | | | 17. The addition of a small amount of acid or base will have very little effect on the pH value of a solution containing equal molar concentrations of(A) NH₄Cl and NaCl (D) NaOH and NaCl | • • | (B) |) M | (C) | | | r | (E) | Z | ? | | | value of a solution containing equal molar concentrations of (A) NH ₄ Cl and NaCl (D) NaOH and NaCl | 16. Which sa | (B) | M with wa | (C) | | es) to p | roduce | (E) | Z | ? | | | | 16. Which sa | (B) lt reacts Sodiu | with wa | (C) | | es) to p | roduce
Sodium | (E) | Z | ? | | | (B) NaOH and HCl (E) NH ₃ and NaCl | 16. Which sa (A) (B) 17. The addit | (B) lt reacts Sodiu NH ₄ C | with warm aceta | (C) ater (hyote | drolyze | es) to p (C) (D) or base | roduce
Sodium
BaSO ₄
will ha | (E) a basic so nitrate | Z | | е рН | | | 16. Which sa (A) (B) 17. The addit value of a | (B) It reacts Sodiu NH ₄ C ion of a a solution | with warm aceta | (C) ater (hyote | drolyzo | es) to p (C) (D) or base | roduce Sodium BaSO ₄ will hacentrati | (E) a basic so nitrate eve very l ons of | Z | | е рН | (C) NH₃ and NH₄Cl | 18. The pOH of an aqueous solution is 6.0. What is the [H ⁺]? | | | | | | |---|-------------------------------|-----|-------------------------------|--|--| | (A) | $1 \times 10^{-8} \text{ M}$ | (C) | $1 \times 10^{-6} \mathrm{M}$ | | | | (B) | $1 \times 10^{-7} \mathrm{M}$ | (D) | 8 M | | | | | | | | | | 19. What is the correct equation for the ion product constant of water? (A) $$[H_3O^+] + [OH^-] = 10^{-14}$$ (B) $$[H_3O^+] \times [OH^-] = 10^{-7}$$ (C) $$\frac{[H_3O^+]}{[OH^-]} = 10^{-14}$$ (D) $$\frac{[H_3O^+]\times[OH^-]}{[H_2O]^2}=10^{-14}$$ (E) $$[H_3O^+] \times [OH^-] = 10^{-14}$$ 20. A 0.10 M C_6H_5COOH solution has a pH of 2.59. What is the K_a of this acid? (A) $$6.6 \times 10^{-6}$$ (C) $$2.6 \times 10^{-3}$$ (B) $$6.6 \times 10^{-5}$$ (D) $$2.6 \times 10^{-2}$$ 21. Assume that standardized aqueous solutions of each of the following are available. | Substance | Ionization Constant | | |-----------------------|-----------------------------------|--| | Na+OAc- | $K_{\rm b} = 5.6 \times 10^{-10}$ | | | RNH ₃ +Cl- | $K_{\rm a} = 5.6 \times 10^{-10}$ | | | RNH_2 | $K_{\rm b} = 1.8 \times 10^{-5}$ | | | HOAc | $K_{\rm a} = 1.8 \times 10^{-5}$ | | A buffer with a desired pH is 5.0 would be conveniently prepared by appropriate mixtures of (B) $$Na^+OAc^-$$ and RNH_2 (D) $HOAc$ and RNH_2 22. (4 pts) Identify the pH of each solution as either <7 or =7 or >7.0? (B) $$1 \text{ M K}_2\text{O}$$ (D) 1 M NaBr $$N_{2(g)} + 3H_{2(g)} \stackrel{\rightarrow}{\smile} 2NH_{3(g)}$$ and calculate $K_{\rm eq}$ in terms of molar concentration when the equilibrium concentration moles per liter are: $N_2 = 0.02$, $H_2 = 0.01$, $NH_3 = 0.10$. 24. # Ionization Constant for Acetic Acid $$K_a = 1.85 \times 10^{-5}$$ $$HC_2H_3O_2(\mathit{aq}) + H_2O(\mathit{l}) \; \xrightarrow{\smile} \; H_3O^+(\mathit{aq}) + C_2H_3O_2^-(\mathit{aq})$$ A 250.00 mL volumetric flask has a solution made from 125.00 mL of 0.100 M acetic acid and 125.00 mL of 0.100 M NaC₂H₃O₂. (Show your calculations.): - a) (2 pts) What is the [H⁺] of the solution? - b) (2 pts) What is the pH of the solution? - c) (2 pts) What is the pKa of the solution? - d) (3 pts) What would be the pH of 1.00 mL of a 0.05 M HCl solution? Qualitatively describe what would be the effect on the pH of the acetic acid: sodium acetate solution, if 1.00 mL of a 0.05 M HCl solution were added to the solution. (2 pt Bonus) What would be the pH of a solution formed from adding 1.00 mL of a 0.05 M HCl solution to enough de-ionized water to make up 250.00 mL of solution.